ASTRONAUTICS DIVISION AEROSPACE CORPORATION P.O. BOX 6267 N 66 25581 DALLAS, TEXAS 75222 GPO PRICE CFSTI PRICE(S) \$ Hard copy (HC) \$3,00 Microfiche (MF)_ ff 653 July 65 LIBRARY COPY DEC 27 1965 MANNEUS ACECRAFT CENTER LING-TEMOO-VOUGHT, INC. HOUSTON, TEXAS #### TEST PLAN #### UNMANNED EXTRAVEHICULAR ENVIRONMENTS OPERATION QUALIFICATION TEST OF THE GEMINI EXTRAVEHICULAR SUPPORT PACKAGE AND EXTENDED UMBILICAL Report No. 00.724 24 November 1965 Contract: NAS 9-3414 Prepared By: Checked By: Approved By: Manager, Propulsion and Environment Approved by: NASA-MSC Flight Safety Office Quality Assurance Branch #### TABLE OF CONTENTS | 1.0 | INTRODUCTION | PAGE | NO. | |-----|--|----------|-----| | 2.0 | | 1 | | | 3.0 | | 2 | | | 4.0 | FACILITY AND TEST EQUIPMENT | 3 | | | | 4.1 TEST FACILITY | 4 | | | | 4.2 SPECIAL TEST EQUIPMENT | 4 | | | | 4.3 INSTRUMENTATION | 4 | | | | 4.3.1 PARAMETERS | 7 | | | | | 7 | | | 5.0 | 4.3.2 DATA ACQUISITION & RECORDING SYSTEM | 13 | | | 5.0 | DATA PROCESSING | īš | | | | 5.1 TEMPERATURE DATA | 18 | | | | 5.2 PRESSURE DATA | | | | | 5.3 INSTRUMENTATION LOG BOOK | 18 | | | 6.0 | SYSTEMS CHECK LIST | 18 | | | 7.0 | TEST PROCEDURES | 19 | | | 8.0 | PHOTOGRAPHY | 31 | | | | REFERENCES | 32
50 | | | , | THE STREET, STATE OF STATE OF THE STREET, ST | 50 | | #### 1.0 INTRODUCTION This test plan describes the unmanned portion of the extravehicular environments operation qualification test program, for the Gemini Extravehicular Support Package (ESP) and Extended Umbilical. This test will be performed for the NASA Manned Spacecraft Center by LTV Astronautics under Contract NAS 9-3414 as amended. This series of tests is designed to qualify the ESP and extended umbilical for proper operation in the extravehicular environment. The test program will include two unmanned tests of the ESP during simulated Gemini near earth day and night orbital conditions. This test plan is submitted for the approval of the NASA Manned Space-craft Center in accordance with test requirements outlined by the NASA-MSC. The plan may be modified at any time prior to or during the test through mutual concurrence of cognizant NASA-MSC personnel and LTV. #### 2.0 SUMMARY The Gemini Extravehicular Support Package (ESP) series of tests described in this report is the ummanned portion of the extravehicular environments operation qualification test program which leads to the qualification of the unit and its extended umbilical for space flight. The ESP will be attached to a thermal dummy wearing a Gemini extravehicular suit assembly. During the two days of unmanned thermal vacuum qualification testing the suited dummy, extended umbilical, and ESP will be suspended from a maneuverable remotely controlled overhead mechanism located in the space environment simulator (SES). During pump down and stabilization to pretest conditions the temperature of the ESP, suit and extended umbilical will be controlled with infra-red (IR) lamps and the earth thermal. Suit measurements will not constitute part of the qualification. The extended umbilical will be attached to the ESP and suspended in the test plane. Depletion of the ESP oxygen bottle will be accomplished by venting the 0_2 outside the chamber through a flowmeter and an adjustable control valve. The ESP Freon bottle will be vented through the chamber wall to the hand held maneuvering unit (HHMU) which will be operated manually outside the chamber, for a series of pulses simulating typical orbital duty cycles. During both test days the ESP, suited dummy and extended umbilical will be operated for five minutes of simulated night orbit (egress 5 min. before sunup), 50 minutes of simulated orbital day and with 40 minutes of simulated night orbit. During the simulated daylight portion of the test the suited dummy and ESP will be rotated 270° from the maximum ESP solar position (back to the sun) in a horizontal plane. The various oxygen withdrawal rates imposed on the ESP are as follows: $5.1 \pm .4 \text{ lbs/hr}$, $7.8 \pm .4 \text{ lbs/hr}$, and $13.5 \pm 1 \text{ lbs/hr}$. Simulation of the extravehicular earth orbit environments will include: - 1. Vacuum (5 x 10^{-4} mm Hg or less). - 2. Solar radiation at 1 solar constant. - 3. Heat sink of deep space (liquid nitrogen cooled chamber walls). - 4. Attachment to thermally simulated suited dummy. #### 3.0 TEST OBJECTIVES The objectives of this series of tests is to qualify the ESP and the extended umbilical for operation in the extravehicular environments of earth orbit. The following modes of operation will be performed during the expected mission profile simulation: - 1. Depletion of the Extravehicular Life Support System (EISS) oxygen supply at 5.1 ± .4 lb/hr flow rate (Test Day 1). - 2. Evaluation of the HHMU propellant supply during a simulated solar day with no HHMU actuation and minimum O_2 flow of 5.1 \pm .4 lb/hr (Test Day 1). - 3. Depletion of the EISS 0_2 supply at flow rates of $7.8 \pm .4$ lb/hr and 13.5 ± 1 lb/hr (Test Day 2). - 4. Depletion of the HHMU propellant supply at expected HHMU actuation rates (Test Day 2). - 5. Maintenance of continuity in the extended umbilical (Test Day 1 and 2). All data pertinent to the above modes shall be recorded and/or logged and submitted in report form to NASA-MSC. #### 4.0 FACILITY AND TEST EQUIPMENT #### 4.1 TEST FACILITY The Gemini ESP unmanned extravehicular environments operation qualification test will be conducted in the LTV Aerospace Corp. Space Environment Simulator (SES). The SES is a horizontal cylindrical test chamber which simulates the thermal and pressure environments of space. The test chamber dimensions are 10 feet in diameter by 10 feet in length. The ESP will be attached to a suited thermal dummy and suspended in the chamber. Special test equipment (described in paragraph 4.2) has been designed for installation in the chamber to meet test requirements not possible by the basic chamber equipment. The vacuum of space is simulated in the SES through evacuation by three 32 inch diffusion pumps with an ejector and mechanical fore-pumping system. The ultimate capability of the SES is approximately 10^{-7} mm Hg absolute (with minimum outgassing of installed components). The tests outlined in this report require pressures of 5 x 10^{-4} mm Hg absolute maximum which can be adequately maintained during the course of the tests. The thermal heat sink of space is provided by absorbing walls ($\ll = 0.98$) that are cooled to liquid nitrogen temperature (-320°F). The absorbing walls or "cryowall" completely enclose the test area except for the openings to admit simulated solar energy. The total area of the opening is approximately 4.4% of the wall area. The maximum average cold wall temperature during tests shall not exceed -290°F. Simulated solar energy is provided by a bank of collimated, horizontally directed Mercury-Xenon arc lamps. The spectral and flux distribution of the lamps is described in references 2 and 3. The simulated solar flux is variable over the range of approximately .60 to 1.0 solar constant* in the test area. A water-cooled, mechanical shutter located in front of the lamps provides rapid "on-off" action of the solar flux. #### 4.2 SPECIAL TEST EQUIPMENT The equipment discussed in the following paragraphs is required for mechanically supporting the test and supplying the function listed. Pressure Servicing Equipment - The ESP requires servicing of the high pressure oxygen bottle prior to each day of testing. The 5000 psi oxygen bottle will be serviced with equipment that is utilized for MMU servicing. Oxygen conforming to MIL-0-27210A shall be supplied by LTV and ^{*}Due to a slight delay in the reflectors, infra-red lamps will supplement the arc lamps to insure one solar constant. ESP EQUIPMENT REQUIREMENTS | QTY. | NOMENCLATURE & IDENT. | PARAMETER | RANGE | CALIBRATION AND CHECKOFF | |--------|--------------------------------
--|---------------|--------------------------| | ٦ | Cylindrical bank of IR lamps | Suit and ESP
surface
temperature | N/A | | | H | Earth simulator | Simulated earth thermal flux | N/A | | | N | Ignitron power supplies | N/A | 0-150 kw | | | 4 | Space suit rotating mechanism | ESP orientation | 0° to 270° | | | ٠, | Test timer clock | Test time | 0 to 24 hours | | | H | ESP 02 bottle servicing system | N/A | N/A | | | ~ | Gas analysis sampling bottle | N/A | N/A | | | , · | Genini space suit | N/A | N/A | | | H | Space suit ECS | N/A | N/A | | | ,
H | Thermal dumny | N/A | N/A | | | - | Thermal dummy control panel | N/A | N/A | | | ۲4 | Hand held manouvering unit | N/A | N/A | | # TABLE I (Cont'd) # ESP EQUIPMENT REQUIREMENTS | CALIBRATION AND | | | | | | | | | | | | |-----------------------|---------------------------------|---------------------------------------|--|--|---|----------------------------------|---------------------------|------------------------------|--|--|------------------------------| | RANGE | 2200 psig | 0 to 13.5
1b. 02 per
hour | 0 to 20 lbs.
Op per hour | 0-120 psia
and 0 to
200°F | 0-140 psia
and 0 to 200°F | N/A | N/A | 0-100 psig | 0-30 VDC | 0-30 VDC | 0-30 VDC | | PARAMETER | N/A | ESP O2 outlet
flow rate
control | ESP O ₂ flow rate | ESP O ₂
temperature
and regulated
pressure | ESP Freon
temperature
and regulated
pressure | N/A | N/A | ELSS Umbili-
cal pressure | Supply Pres-
sure transdu-
cer excitation | Regulated Pressure transducer excitation | Transceiver
Thermal Dummy | | NOMENCLATURE & IDENT. | Oxygen K-bottle per MIL-0-27210 | 3/8 inch manual needle valve | Hastings O ₂ mass flowmeter | Instrumentation line group | Instrumentation line group | Gentini 75' electrical umbilical | Gemini 25' ELSS Umbilical | Heisse Pressure Gauge | KEPCO Power Supply Model
ABC 30-0.3M Serial No. 22680 | KEPCO Power Supply Model
ABC 30-0.3M Serial No. 22655 | Laboratory Power Supply | | ÇIY. | 5 | т | п | т | ч | - | - | H | 1 | т | п. | NASA oxygen sampling bottle will be filled from the MMU servicing cart and submitted to NASA-MSC for analysis. NASA-MSC will provide the oxygen filter. The fill line interface with LTV will be an AMINCO 1/4" female fitting. The Freon bottle will be charged to 5000 PSI with Freon 14 by NASA-MSC prior to delivery of the ESP to LTV. Recharging at LTV is not required. Infra-Red Lamps - The vacuum pump down over a period of approximately one hour with liquid nitrogen flowing in the chamber walls would cause an appreciable reduction in the test equipment temperatures. Thus, a bank of infra-red lamps (and the earth thermal) surrounding the entire test setup within the SES is provided to control the test equipment temperature during pump down of the chamber. The infra-red lamps are arranged to permit the maintenance of normal ambient temperatures within the equipment prior to the initiation of the test. Experimental Rotation - The ESP (and suited dummy) may be rotated 270° from the installed position by a jack screw and gear motor arrangement. The whole apparatus is suspended from a rail installed at the top of the SES chamber. This arrangement permits the ESP to be rotated to permit simulated solar radiation of all four sides of the ESP. Rotation is controlled exterior to the chamber. The rotation rate is approximately 4 degrees per second. Suited Thermal Dummy - NASA will provide an extravehicular Gemini suit assembly complete with parachute harness, the low pressure umbilicals and one-inch connectors. The suit will be mounted on the thermal dummy procurred by LTV under this contract. The suited dummy will be suspended by the parachute harness and the claw on the ESP. The suit will be pressurized to 3.7 \pm .2 PSI by an automatic suit pressure and flow control system and the dummy maintained at 85°F nominal. Gas flow will be controlled through the pressure suit at a flow rate of 11.5 \pm .3 SCFM. #### 4.3 INSTRUMENTATION The instrumentation and data recording system for this test is based on the measurement and recording of pertinent parameters produced by the modes of operation outlined in Section 3.0, "Test Objectives". The data collected will provide the basis for the unmanned qualification of the ESP in the extravehicular thermal environment. #### 4.3.1 Parameters The data measurements include system temperatures, gas flow pressures and electrical continuity. Table II is a tabular listing of the various parameters to be monitored. TABLE II TEST PARAMETERS MONITORED | | rement
ber | Measurement Name | Real Time
Readout Required | Tape Record
Required | |-------------|---------------|---|-------------------------------|-------------------------| | T-1 | * | ELSS Oxygen Supply Regulated Gas Temperature | x | x | | T-2 | * | EISS Oxygen Supply Regulator
Temperature | x | x | | T-3 | * | EISS Oxygen Supply Bottle Temperature | x | x | | T-4 | | ELSS Oxygen Supply Bottle Temperature | | x | | T-5 | | ELSS Oxygen Supply Bottle Temperature | | x | | T-6 | * | ELSS Oxygen Supply Bottle Temperature | × | x | | T-7 | * | HHMU Propellant Supply Regulated Gas Temperature | x | x | | 8-T | * | HHMU Propellant Supply Regu-
lator Temperature | x | x | | T- 9 | * | HHMU Propellant Supply Bottle Temperature | x | x | | T-10 | | HHMU Propellant Supply Bottle Temperature | | x | | T-11 | | HHMU Propellant Supply Bottle Temperature | | x | | T-12 | * | HHMU Propellant Supply Bottle Temperature | x | x | | T-13 | * | Transceiver Temperature | x | x | | T-14 | × | Transceiver Temperature | X | x | | T-15 | × | Transceiver Temperature | X | x | | T-16 | * | Battery Temperature | X | x | | T-17 | * | Battery Temperature | X | x | | T-18 | * | Battery Temperature | x | x . | | T-19 | * | ESP Back Panel Temperature | x | x | | T-20 | * | ESP Back Panel Temperature | X | x | | T-21 | | ESP Back Panel Temperature | | x | | T-22 | | ESP Back Panel Temperature | | x | | T-23 | * | ESP Back Panel Temperature | x | x | | T-24 | * | ESP Back Panel Temperature | x | x | | T-25 | | ESP Back Panel Temperature | | x | | T-26 | | ESP Back Panel Temperature | | x | | T-27 | | ESP Internal Structure Temperatur | e | x | | T-28 | | ESP Internal Structure Temperatur | | x | | T-29 | | ESP Internal Structure Temperatur | | x | ^{*} Manually record at 15 minute intervals during test day No. 1. Repeat for test day No. 2 upon request of NASA-MSC representative. ## TABLE II (cont'd) | Measurement
Number | Measurement
Name | | Time
Required | Tape Record
Required | |-----------------------|---|--------|------------------|-------------------------| | T-30 | ESP Internal Structure Temperature | | | × | | T-31 | ESP Internal Structure Temperature | | | x | | T-32 | ESP Side Panel Temperature | | | x | | T-33 | ESP Front Panel Temperature | | | x | | T-34 | ESP Front Panel Temperature | | | x | | T-35 | ESP Front Panel Temperature | | | x | | T-3 6 | Extended Umbilical Surface Temperature | | | x | | T-37 | Extended Umbilical Surface Temperature | | | x | | T-3 8 | Extended Umbilical Surface Temperature | | | x | | T-3 9 | Extended Umbilical Surface Temperature | | | x | | T-4 0 | Extended Umbilical Internal Temper ature | - | | x | | T- 53 | Transceiver Temperature | | x | x | | T- 54 | Transceiver Temperature | | x | x | | T- 55 | Transceiver Temperature | | x | x | | T- 56 | Inlet ELSS Umbilical Gas Temperature | | x | x | | P- 57 | Outlet ELSS Umbilical Gas
Temperature | | x | x | | • | | | | | | P-1 / | ELSS Oxygen Supply Regulated Pressure | | x | x | | P-2 | ELSS Oxygen Supply Pressure | | x | x | | P-3 | HHMU Propellant Supply Regulated Pressure | | x | . X | | P-4 | HHMU Propellant Supply Pressure | | x | x | | $\mathbf{F_1}$ | ELSS Oxygen Supply Gas Flow | | x | x | | F 2 | ELSS Umbilical Flow Rate | Manual | Record | | | R | Electrical Resistance Check | Manual | Record | | #### Temperature - o ESP The ESP will be instrumented by NASA-MSC with approximately 38 copper-constantan thermocouples terminating in 5 feet bundled wire with bare ended leads. The ends will be connected in the SES by soldered joints to the appropriate instrument lead wires. - o Extended Umbilical The extended umbilical will be instrumented by NASA-MSC with approximately 5 copper constantan thermocouples terminating in 5 feet bundled wires with bare ended leads. The ends will be connected in the SES by soldered joints to the appropriate instrument leads. - o Suited Dummy Thermocouples are to be installed on the suit by LTV as described by "Unmanned Thermal Performance Evaluation of a Gemini Extravehicular Space Suit," Report No. 00.683, July 15, 1965, Volume I. Thermocouples to be installed are indicated on Table III with discrepancies from Report No. 00.683 noted. - o ELSS Umbilical Thermocouples (2) will be installed in the inlet and outlet gas flow line. TABLE III SUIT THERMOCOUPLE LOCATIONS | Measurement
Number | Report Code
Number | Discrepancy | |-----------------------|-----------------------|----------------------------| | T-41 | 020-IV | Centered | | T-42 | 021 - IV | | | T-43 | 093-EAF | • | | T-44 | 094-EAF | | | T-45 | 098-ETF | | | T-46 | 105-ELF | | | T-47 | 106-ELF | | | T-48 | 109-EHB | | | T-4 9 | 115-ELB | | | T-50 | 116-ELB | | | T-51 | 086-EV | Center EV Sunvisor | | T-52 | 087-EV | Center Low Emittance Visor | - o SES Cryowall Temperatures To be instrumented at 6 random points to verify
averaged temperature of less than -290°F. - o Suit Gas Inlet One thermocouple will be placed to sense gas temperature going into the suit. The temperature will be recorded on a strip chart and displayed on the DVM. - o Dummy The thermal dummy will be instrumented with 13 thermocouples for thermal control. All 13 will be displayed on a Brown recorder and the DVM system. #### Pressure - o ESP ESP supply pressures (P₂ and P₄, Figure 1) will be measured with pressure transducers which are an integral part of the ESP (reference MSC Drawing SE-AE-005709). The 15 K ohms resistance transducers require a 5 VDC excitation and indicate 0-6000 PSI. - o The ESP outlet gas pressures will also be monitored with Pace CP6OA pressure transducers attached by NASA-MSC to each (oxygen and Freon) discharge line. The oxygen transducer is calibrated for a range of O-12O PSI and the Freon transducer for a O-14O PSI range. The Pace transducers require a 28 VDC excitation. Power to all pressure transducers will be supplied by LTV. - o SES Chamber Pressure To be monitored and recorded to insure test pressures of less than 5 x 10⁻¹⁴ mm Hg absolute. NOTE: Real time readout will be made of all the above pressures. - o ELSS Umbilical Pressure (Inlet) will be visually read and recorded from a bourdon tube pressure gauge. - o Suit Pressure will be visually observed from a manometer and periodically recorded. #### Flows o EISS oxygen supply regulated flow shall be 0, 5.1 ± 4, 7.8 ± .4, or 13.5 ± 1 lbs/hr at prescribed test times. The flow shall be regulated and measured outside the SES chamber by means of an ITV furnished manual flow control valve and Model HF-5 Hastings-Raydist mass flow meter. The flows shall be recorded manually at periodic intervals and continually recorded on the DVM system. - (T) TEMPERATURE - PRESSURE - F FLOW - R ELECTRICAL RESISTANCE MEASUREMENTS ON ESP AND UMBILICALS FIGURE 1 #### Electrical Resistance - o The extended & ELSS umbilical (in series) shall be checked for resistance before and after each transition between simulated day and night orbital conditions and 25 minutes after simulated day conditions have been established. Pins to be checked are listed on Table IV. - o The equipment required for the test system instrumentation is detailed in Table V. #### 4.3.2 Data Acquisition and Recording System The data generated by the instrumentation system will be recorded in the following manner: - 1. Strip Chart Recorders - 2. Visual Observation - 3. Circular Chart Recorder - 4. Digital Recorder The test parameter recording system is shown on Figures 2 & 3. | Report No. Page 14 | 427.00 | | |--------------------|--------|--| | | دد | | | | Q, | Oxygen Flow | Test Data | Becorder
Orvoen Press. | | Freon Press | Sonsor | | - 1 | | Keed Out | Read Out | | Sensor | Resistance | ESP | Temperatures | | | 547 + 0mg | Purmy | Temperatures | | | | | | |---|--|-------------|---------------------------------|---------------------------|--------------------------|----------------------|----------------------|---------------|-----------------------|------------------|----------------------|---|-----------------------------|--------|-------------------|---|--------------|----------------------|---------|-----------|-------|----------------------|-------|----------|---|--|--| | ٠ | Calibration Checked
Data & Date T.C. Q. | ž | | .06 MV | 8 | 8 | 1% | | | | | 70 | 0.7 | | | | 50 | HOC/ 1. | 3 5/4 4 | 3/4 % | P | | 3/4ºF | 3/8% | | | | | TABLE V
INSTRUMENTATION EQUITMENT LIST | Model No. Range | | HF-5 C-23CFM | | | CP60-A 0-120 PSIA | CP60-A 0-140 PSIA | D-1 | 0.00 | 7 27 7 | DDITA/OT/ | HONO TO THE PARTY OF | | μο τη. | N | | | Cu-Cn -750F to | 2000F | 7000F | ÷ | Cu-Ca 750F | 2000E | 2000F to | • | | | | INSTRUMENTA | Nomenclature | | Hastings-Raydist Mass Flowmeter | Electro-Instruments, Inc. | Digital Voltmeter ayelem | Pace Pressure Sensor | Dave Pressire Sensor | Table Divider | Westronics Adjustable | Span-Zero Module | Westronics 4-Channel | Strip-Chart Recorder | Brown Temperature Recorders | | Mercury Manameter | *************************************** | Too areas | 24 Ga. Thermocouples | | | | 36 Ga. Thermocouples | | | | | | | | Quantity , | | ,- | | 1 | Н | | | 4 | _+ | | 1 | CV. | | 1 | , | 7 | 4.5 | | | | 25 | | | | | | FIGURE 2 ESP GAS PRESSURE INSTRUMENTATION BLOCK DIAGRAM FIGURE 3 ESP THERMOCOUPLE, GAS-FLOW, AND BATTERY VOLTAGE INSTRUMENTATION BLOCK DIAGRAM #### TABLE IV # EXTENDED & ELSS UMBILICALS ELECTRICAL RESISTANCE TABLE | ELSS Jumper Pin | Space Craft End | |-----------------|-----------------| | 34 | 34 | | 3 3 | 33 | | 17 | 17 | | 14 | 14 | | 4 | . 4 | | 1 | 1 | | 20 and 36 | 20 | | 35 | 35 | | 37 | 37 | | 18 | 18 | | 30 | 30 | | 15 | 15 | | 5
16 | 5 | | | 16 | | 11, 21, and 24 | 24 | | 22, 23, and 25 | 23 | | 10 | 10 | | 8 | 8 | #### 5.0 DATA PROCESSING #### 5.1 TEMPERATURE DATA The temperature data generated by thermocouple outputs will be recorded in millivolt values on the automatic printout of the Electro Instruments Digital Voltmeter and Recording System and subsequently converted by computer to temperature values by the LTV Aerospace Flight Test Section. All values will be identifiable with respect to test time, test conditions, and significant events. For inclusion in the test report, graphs of temperature vs times, along with adequate notation of significant test conditions, will be provided by LTV. #### 5.2 PRESSURE DATA The system pressure data (except ELSS umbilical) will be continuously recorded on strip chart recorders throughout the test. This record will be marked to indicate test time, test periods or conditions, and any significant events occurring at the time of record. ELSS umbilical pressure will be manually recorded. #### 5.3 INSTRUMENTATION LOG BOOK As a means to facilitate data reduction, increase reliability of test data and to provide a record of significant test conditions, an instrumentation log book will be maintained throughout the test. This log book will serve to provide associated details, explanatory notes, and any other pertinent comments in support of actual test data. #### 6.0 SYSTEMS CHECK PROCEDURES The following pages present check procedures for the several test systems included in the over-all test setup. The persons responsible for the checks will initial each event and record all significant data and deviations in the test conductors control test plan. During second and subsequent checks, completion of checks only is required. Each system checklist has provisions for both test conductor and NASA-MSC Flight Safety Office-Quality Assurance (FSO-QA) write-off of procedures. The check lists included in this section are as follows: | Table | <u>Title</u> | |-------|--| | VI | SES Chamber Check List | | VII | SES Pump Down Check List | | VIII | LNo System Check List | | IX | Solar Simulator Check List | | X | Instrumentation Subsystem Check List | | XI | Data Acquisition and Recording System (DAR) Check List | | XII | IN2 Warm-up System Check List | | XIII | Suit Flow System Check List | #### TABLE VI #### SES CHAMBER CHECK LIST | No. | Description | Checked | |-----|--|--------------| | 1 . | Chamber walls cleaned. | b .I. | | 2 | LNo Shroud installed and cleaned. | 6.1. | | 3 | LN Shroud leak checked. | 61. | | 4 | Chamber feedthrough visually inspected. | B.J. | | 5 | Mechanical Pump oil level checked. | B.J. | | 6 | Ejector Pump oil level checked. | BJ. | | 7 | Diffusion Pump oil levels checked. | 6.1. | | 8 | Water chiller system operating. | 6.1. | | 9 | Pneumatic Valve nitrogen supply checked. | BJ. | | | | | | | | | | | , | • | | | | • | | | | ` | | | | Approved: T.C.
S.W. Lefter | | | | Approved: MSC-FSO-QA N.S. January | 1 | #### TABLE VII #### SES PUMP DOWN CHECK LIST | No. | Description | Checked | |-------------|--|---------| | 1 | W A GTG 100 | 31 | | | Magnivac & GIC-100 gauge tubes visually inspected. | BI | | 2 | Inside of chamber cleaned. | 124 | | 3 | Grating and rails removed. | 67 | | 4 | Door 0-rings and all chamber penetrations visually | 12 | | | inspected. | | | 5 | Mass spectrometer leak detector connected. | NA | | 6 | Vacuum valve control nitrogen pressure set to 40 psig. | 61 | | 7 | LN2 shroud thermocouples connected and operating. | 31 | | 8 | Chamber area cleared and door closed. | 61 | | 9 | Door vacuum line connected and valve open. | BJ | | 10 | Door water lines connected and valves opened. | 27 | | 11 | KD310 pump oil level checked. | 33 | | 12 | KD310 pump cleared for operation. | 33 | | 13 | Magnivac gauge turned on. | 133 | | 14 | Magnivac gauge calibrated for atmospheric pressure. | 33 | | 15 | Mechanical pump started. | 37 | | 16 | Door LN2 lines connected. | 33 | | 17 | Door safety cable installed. | NIA | | 18 | Door retainer bolts disconnected. | 32 | | 19 | Ejector and diffusion pumps turned on. | 133 | | 20 | GIC-100 pressure gauge turned on. | 12/ | | | | | | No. | Description | Checked | |--------------|------------------------------------|---------| | 21 | GIC-100 pressure gauge calibrated. | 61 | ···· | • | | | | | | | | | | | Approved: T.C. B.W. Lylin | | | | Approved: MSC-FSO-QA N.S. Geranty | | | | // ' | | #### TABLE VIII # LN₂ SYSTEM CHECK LIST | No. | Description | Checked | |-----|---|---------| | 1 | LN ₂ system visually inspected. | 31 | | 2 | LN2 storage tank level noted in log book. | 31 | | 3 | Emergency dump valve closed. | BI | | 4 | Tank exhaust valve opened. | BI | | 5 | Shroud inlet valve opened. | 61 | | 6 | Shroud outlet valve opened. | BI | | . 7 | Inlet line pressure gauge operating. | 33 | | 8 | Outlet line pressure gauge operating. | 31 | | 9 | IN2 storage tank supply valve opened. | Bil | | 10 | Shroud temperature recorder turned on. | BI | | 11 | LN2 pump outlet valve opened. | BI | | 12 | Lines and shroud cooled gradually by gravity flowing LN2. | BI | | 13 | LN ₂ pump turned on. | 61 | | 14 | Shroud pressure adjusted with pump.outlet valve. | 31 | | 15 | Shroud temperatures monitored. | 33 | | | | | | | | | | | · | | | | · | | | | | | | | Approved: T.C. B.W. Lyler | | | | Approved: MSC-FSO-QA N. S January | | #### TABLE IX #### SOLAR SIMULATOR CHECK LIST | No. | Description | Checked | |-----|---|---------------| | 1 | Lamp house cleared of equipment and personnel. | 61 | | 2 | Chamber quartz windows cleaned. | BI | | 3 | Air filters visually inspected. | 62 | | 4 | Lamp cooling system visually inspected. | 13 | | 5 | All lamp stepping switches set to zero position. | 31 | | 6 | Solar control switch turned on. | 84 | | 7 | Lamp power supply switches turned on. | BJ | | 8 | Lamp start switches turned on. | 12 | | 9 | Using lamp stepping switches maintain lamp current less than 60 amps until stable output is obtained. | BI | | 10 | Temperature of hemispherical reflectors not exceeding 400°F. | BI | | 11 | Operate SES lamps at ¹ solar constant. | 83 | | | | | | | | | | | | | | | • | | | | | | | | Approved: T.C. S. W Tyling | 11 1124 (000) | | | Approved: MSC-FSO-QA N. S January | | #### TABLE X # INSTRUMENTATION SUBSYSTEM CHECK LIST | No. | Description | Checked | |-----|--|---------| | 1 | ESP Oxygen Tank Pressure Sensor checked and operating | E.L. | | 2 | ESP Freon Tank Pressure Sensor checked and operating | E. 7. | | 3 | ESP Regulated Oxygen Pressure Sensor checked and operating | E.I. | | 4 | ESP Regulated Freon Pressure Sensor checked and operating | €. \$. | | 5. | ESP Oxygen Flowmeter checked and operating | E.I. | | 6 | ELSS umbilical thermocouples checked and operating | 2.1. | | 7 | Suit Pressure Manometer connected and operating | | | 8 | Thermocouple Channels on Brown Recorders indicating | £. F. | | | properly. | | | 9 | ESP Thermocouples checked and operating | S. L. | | 10 | Suit and Dummy Thermocouples checked and operating | £. 1. | | 11 | Extended umbilical thermocouples checked and operating | ٠٤,٢ | | 12 | Electrical resistance check on extended and ELSS | &L. | | | umbilicals completed and recorded | | | | | | | | | | | | Approved: T.C. & Muloahy | | | | Approved: MSC-FSO-QA N. S Jump | | | | | | | | | | | | | | #### TABLE XI #### DARS CHECK LIST | No. | Description | Checked | |-------------|---|---------------------------------| | 1 | Check chart paper in Westronics Recorder to be adequate | £.\$, | | | for test run. | | | 2 | Check chart paper in Brown Recorders to be adequate for | £. I. | | | test run. | | | 3 | Check paper tape in DVM System printer to be adequate | E.S. | | | for test run. | | | 4 | Print complete cycle of all DVM channels to assure | R.J. | | | proper operation. ONE Ve out | | | 5 | Verify proper operation of each ESP Parameter prior to | E.L. | | | test run. | 11/1. | | 6 | Verify that SES Chamber pressure recorder is on and | 931N | | | ready for operation. | | | | | | | | | | | | Approved: T.C. Z. 1111 / a / 111 | <u> </u> | | | Approved: T.C. 3/1/wicain | | | | Approved: MSC-FSO-QA N > fundy | | | | | - | | | | | | | | | | | | The second second second second | | | | | #### TABLE XII # \mathtt{LN}_2 system warm-up check list | No. | Description | Checked | |-----|---|---------| | 1 | LN ₂ pump switch turned off. | BI | | 2 | LNo storage tank valve closed. | 61 | | 3 | Shroud inlet valve closed. | 61 | | 4 | After shroud pressurized to 5 psig, shroud inlet valve | 63 | | | opened. | | | 5 | Shroud inlet valve closed. | 61 | | 6 | Warm-up blower suction valve opened. | 61 | | 7 | Warm-up blower outlet valve opened. | 61 | | 8 | Shroud makeup gas valve opened. | 61 | | 9 | After shroud pressurized to 20 psig shroud makeup gas | 32 | | | valve opened. | | | 10 | Warm-up heater temperature set to 120°F (position 7). | 13 | | 11 | Warm-up heater temperature limit set to 400°F. | 61 | | 12 | Warm-up system switch turned on. | W | | 13 | Maintain shroud pressure less than 25 psig with emergence | 33 | | | dump valve during warm-up period. | | | 14 | After shroud temperature of 70°F is obtained, warm-up | 61 | | | system switch turned off. | 31 | | 15 | Warm-up blower suction valve closed. | 61 | | 16 | Warm-up blower outlet valve closed. | 33 | | | Approved: T.C. Sk. Lyler | | | | Approved: MSC-FSO-QA N.S. January | | #### TABLE XIII #### SUIT FLOW SYSTEM CHECK LIST | No. | Description | Checked | |-----|--|---------| | 1 | ECS Connected to chamber bulkhead. | Ejm | | 2 | ECS-to-chamber vent line installed. | 57m | | 3 | Oxygen supply connected to ECS. | 9m | | 4 | Suit P transducer installed. | NA | | 5 | Suit P transducer installed. | N/A | | 6 | Suit inlet and outlet temperature probes installed. | 8/m | | 7 | Oxygen lines connected to the chamber bulkhead and short circuited at suit connectors. | | | 8 | Verify all valves closed and regulators backed off. | 4m | | 9 | Open V-3 and V-2 | 5 pm | | 10 | System pressurized to 347 psig utilizing V-9. | 4 m | | 11 | Complete ECS leak checked. | 4 pm | | 12 | ECS leak rate measure with the mass flowmeter while maintaining a pressure of 3 psig. | Elm | | 13 | ECS depressurized with Valve 5. | 5 mm | | 14 | Oxygen lines connected to the unit. | 6 pm | | 15 | 4-channel recorder turned on. | NA | | 16 | 24-channel recorder turned on. | NA | | 17 | Cox flowmeter zeroed. | Efm | | 18 | Suit pressure manometer zeroed. | 4pm | | 19 | Valves 1, 3, 5, 6, 9, 10 closed. | 9 pm | | 20 | Valves 2, 4, 7 opened. | 47m | | 21 | Valve 9 opened. | ffn, | | 22 | Start vacuum pump. | 6 m | ## TABLE XIII (contd.) #### SUIT FLOW SYSTEM CHECK LIST | No. | Description | Checked | |------|--|---------| | 23 | Valve 8 adjusted to allow system to purge of 30 minutes at a positive pressure with respect to ambient pressure. | 5 Am | | 24 | Valves 7, 8, 9 closed. | 4 pm | | 25 | Valves 3, 6 opened. | 4-Jun | | 26 | Valve 5 adjusted during chamber pump down to allow the ECS and space suit to be evacuated at a rate slower than the chamber. | 5 pm | | | Chamber. | | | 27 | Valve 5 closed when a suit pressure of less than 3.7 psia is obtained. | 1 pm | | 28 | Valve 1 opened. | Ffm | | 29 | Automatic pressure regulator adjusted to hold a pressure of 3 psis. | Elm | | 30 | Oxygen pump drive motor started. | 7 pm | | 31 | Pump speed adjusted to obtain the desired flow rate. | 1 m | | 32 | Temperature of oxygen adjusted as required by flowing cold water through the heat exchanger or by applying | 4 pm | | To 1 | power to the electric heaters. | | | 33 | Valve 1 closed. | 1 km | | 34 | Valve 9 adjusted to maintain a suit pressure constant at 3/1 psia | 4 m | | 35 | Valve 9 closed. | 3pm | | 36 | Valve 1 opened. | Em | | To 1 | epressurize the suit: | | | 37 | Valve 7 closed. | Egn | | 38 | Valve 6 opened. | 1 pm | | 39 | Valve 1 closed. | 4 pm | | 40 | Valve 9 adjusted to maintain a positive suit pressure with respect to chamber pressure during chamber | 4pm | | | repressurization. Approved: T.C. 27 Mulcany | | | |
Approved: MSC-FSO-QA N· S. Fauty | | #### 7.0 TEST PROCEDURES This test series will subject the Gemini ESP to a series of simulated conditions selected to accomplish the unmanned environmental qualification of the unit. The test objectives are presented in Section 3.0. The test conditions which will be used are summarized by Tables XIV and XV. Tables XVI and XVII present the detailed test procedures and identification of tasks to accomplish the tests. The test conductor will direct, coordinate and record the accomplishment of the tasks in Tables XVI and XVII and the persons responsible will initial the test conductors record copy as evidence of accomplishment. The tables will be maintained such as to provide a complete record of the test events, significant data events and times. It should be noted that space for sign off of each test item by the test conductor and the NASA Flight Safety Office-Quality Assurance is provided on each of the tables. #### 8. PHOTOGRAPHY Photographic coverage will be available. Colored photographs will be made of the test setup and specific areas as directed by NASA-MSC representatives. Report No. 00.724. Page No. 33 TABLE XIV SUMMARY OF ESP AND EXTENDED UMBILICAL QUALIFICATION TEST | | | | TEST DAY #1 | | | | |--------------------------------------|---|---|---|--|--|--| | Period | Pretest
Pump Down | Test Period | Test Period
No. 2 | Test Period
No. 3 | Test Period | Test Period
No. 5 | | Test Objective | | Expose ESP & extended umbilical to a similated night orbit. | Subject ESP & extended umbilted to a similated orbital day at lowest flow conditions. | Verify HBWU operation
after ESP subjection
to a simulated day
orbit | Subject ESP & extended umbilical to the transition from similated day to night orbital conditions. | Establish gas temperature stabil-
ization time for ELSS umbilical
at a flow rate of 5.1 ± 0.1 bs/
hr. | | Time of Period | ı | 5 minutes | 45 minutes | 5 minutes | 40 minutes (O2 depletion approximately 20 minutes). | To ELSS umbilical gas temperature stabilization. | | Chamber Pressure | Ambient to test pressure. | 5 x 10 ⁻⁴ torr max. | 5 x 10 ⁻⁴ torr mex. | 5 x 10-4 torr max. | 5 x 10-4 torr max. | 5 x 10 ⁻⁴ torr max. | | Solar Shutters | Closed | Closed | Орев | Open | Closed | Closed | | Solar Similation | On (25 min.minimum prior to Test Period 1). | uО | One solar constant. | One solar constant | off | 0ff | | Earth Albedo | orr | ort | g | g | off | orr | | Earth Thermal | orr | g | g | On | g | n 0 | | ESP O ₂ Bottle | æ | g
S | g | On | On | u _O | | O2 Flow Control Valve | orr | Flow 5.1 ± .4 lbs/hr | Flow 5.1 ± .4 lbs/hr | Flow 5.1 t .4 lbs/hr | Flow 5.1 # .4 lbs/hr | Pressure depleted. | | HHMU Propellant Supply On | r On | g | g | g | 0 n | a _C | | HEMU | off | orr | orr | Actuate for 2 sec | off | orr | | ELSS Umbilical Fres-
sure (Inlet) | 100 ± 10 PSIA, no flow | 100 ± 10 PSIA, no flow | 100 ± 10 PSIA, no flow | 100 ± 10 PSIA, no flow | 100 ± 10 PSIA, no flow | 100 ± 10 PSIA 5.1 ± 0.4 lbs/hr flow | | Transmitter | off | off | ġ | g | Off | off | | Receiver | orr | g | g | g | æ | orr | | Suit Pressure | 3.7 ± .2 PSI > Chamber | 3.7 ± .2 PSI > Chamber | 3.7 ± .2 PSI > Chamber | 3.7 ± .2 PSI>Chamber | 3.7 ± .2 PSI > Chamber | 3.7 ± .2 PSI> Chamber | | Dumy Heaters | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | | Cryowalls | æ | g
g | g | æ, | g o | 6 | | IR Lamps ¹ | g | Off | off | orr | off | orr | | Specimen Position | Stationary | Stationary | Continuously rotated 270° from maximum solar on.
ESP in horizontal plane. | Continuously rotated 270° from maximum solar on.
ESP in horizontal plane. | Stationary | Stationary | 1 Control to maintain ESP and suit temperatures 40 to 110*F during pump down. TABLE XV SUMMARY OF ESP AND EXCHENDED UMBLIICAL QUALIFICATION TEST | Period | Pretest
Pump Down | Test Period
No. 1 | Test Period
No. 2 | Test Period
No. 3 | Test Period
No. 4 | Test Period
No. 5 | |---------------------------------|--|--|---|---|--|---| | Test Objective | | Commence depletion of HHMU propellant supply & subject the ESP & extended unbillical to a simulated night orbit. | Expose ESP & extended umbilical to a simulated orbital day & the transition from a simulated orbital night while operating at a simulated high EISS flow setting & constantly depleting the HRMU propellant supply. | Subject ESP to maximum O2 vithdravel rate during a simulated orbital day. | Subject EISS umbilical to similated night environment. | Establish gas temperature stabil-
ization time for ELSS umbilical
at a flow rate of 5.1 ± 0.4 lbs/
hr. | | Time of period | | 5 minutes | 25 minutes | 25 minutes (O2 depletion approximately 11 minutes). | 40 minutes | To EISS umbilical gas temperature stabilization. | | Chamber Pressure | Ambient | 5 x 10 ⁻⁴ torr max. | 5 x 10 ⁻¹ torr max. | 5 x 10 ⁻⁴ torr mex. | 5 x 10 ⁻⁴ torr max. | 5 x 10 ⁻⁴ torr max. | | Solar Shutters | Closed | Closed | Open | Open | Closed | Closed | | Solar Simulation | On (25 min. minimum prior to Test Period. #1). | g | One solar constant | One solar constant | off | off | | Earth Albedo | orr | off | ø | S. | off | orr | | Earth thermal | off | g | On | g | Æ | u O | | ESP 0, Bottle | g | g _O | On | 5 | æ, | d _o | | Op Flow Control Valve | off | Flow 7.8 ± .4 lbs/hr | Flow 7.8 ± .4 lbs/hr | Flow 13.5 ± 1 lb/hr | Pressure depleted. | Pressure depleted. | | 上
H型似 Propellant Supply On | g | æ | On | g | C _D | u O | | DARH | Off | Cycle: 5 sec on - 10 s | 5 sec on - 10 sec off - 10 sec on - 20 sec off - 3 sec on - 5 sec off | off - 3 sec on - 5 sec off | Pressure depleted. | Pressure depleted. | | ELSS Umbilical Pressure (Inlet) | Vented to Chamber | Vented to Chamber | Vented to Chamber | Vented to Chamber | Vented to Chamber | 100 t 10 PSIA 5.1 t 0.4 lbs/hr flow | | Suit Pressure | 3.7 ± .2 PSI > Chamber | 3.7 t .2 PSI > Chamber | 3.7 ± .2 PSI > Chamber | 3.7 t .2 PSI > Chamber | 3.7 ± .2 PSI > Chamber | 3.7 ± .2 PSI⟩Chamber | | Durany Heaters | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | On (85°F nominal) | | Cryowalls | පි | 00 | QD | g | g | e o | | Specimen Position | Stationary | Stationary | Continuously rotated 270° from maximum solar-on.
ESP in borizontal plane. | from maximum solar-on. | Stationary | Stationary | | IR Lamps | g | off | off | off | off | Off | 1 Control to maintain ESP and suit temperatures 40 to 110°F during pump down. Report No. 00.724 Page No. 34 TESTING PROCEDURE - TEST DAY NO. 1 TABLE XVI NASA FSO-0A NASA CSU OLE FRED KEGULATED RESSUE SCALE PETOKED IN VERIET (DCK-UP SEE DEVINION Renarks 5250 PSIA 5100 PS 14 BURGETT N. LAVERTY 100 PSIA U Checked Observers: SIN 11/3 Eth The ETIN EXM W/3 2711 1/m 41/2 1 din 1.7M. M 6/1/2 11/1/2 Reading MULCALLY esponsible ndividual WIX 2 1m 2/12 4112 Alm 4/10 4/11 EXIN W/W MEZ 67111 aling d lin rown 2111 Elin . W/X Instrumentation Check List & Calibration PD-3a ELSS Umbilical Pressurized to 100 ± 10 PD-3b Extended & EISS Umbilicals Installed & PD-2f Transceiver Thermal Dumny Operational PD-28 Oxygen Bottle Serviced to 5000 PSIA Perform Functional and Leak Check of PD-2b|Freon Bottle Serviced to 5000 PSIA Test Conductor: PD-6b Crack Oxygen Flow Control Valve for Approximately One Second PD-6a Fire HHMU for Less Than One Second PD-2c ESP Installed in Test Position PD-2d Oxygen Flow Control Valve OFF Chamber Check List Complete Service ESP (Oxygen Only) Š DARS Check List Complete ESP Freon Bottle Valve PD-2e ESP O2 Bottle Valve ON Checked for Resistance Operation Umbilical Check PSIA (No Flow 12-2-65 All Systems Complete Seq PD-2g /2-/-65 PD-2 79-1 P-3 No 9 PD-5 PO-4 12.1-65 59-1-21 99-1-21 Time Date: 14:00 **7**-20 4:4 14:40 4.4 4.43 15:00 14:58 16:40 12:15 4:47 5:00 16:40 ## TABLE XVI - continued | ck List LBP dechanism RBP ccording LBP I System RBP k List RBP k List RBP ce of ESP, RBP ce of ESP, RBP Complete - RBP Torr RBP Complete - RBP Torr RBP Complete - | 2 - 2
Seq. | 2-65 Test Conductor: E.L | MULCALLY
Responsible | ; | Observers:
Checked | 45 | |
--|---|-----------------------------|-------------------------|---------|-----------------------|--|--| | cording RBP (Th State List RBP (Th State List RBP 83 (State 8 | Operation | | Individual | Reading | 30 | | Remarks | | Aechanism RBP scording PAA List RBP s List RBP s List RBP s List RBP c Complete - RBP Complete - RBP Minimum Frior RBP Torr RBP Torr RBP Complete - | PD-6c Begin Suit Flow System Check | ı | 1288 | | 12 | The state of s | SEE Deviation * 2 | | cording 24 1 System 24 1 System 24 2 List 2 List 2 Complete 3 Minimum Prior 2 Complete 4 Minimum Prior 2 Complete 4 Minimum Prior 6 Minimum Prior 7 Minimum Prior 6 Minimum Prior 7 Minimum Prior 6 Minimum Prior 7 Minimum Prior 7 Minimum Prior 7 Minimum Prior 8 Minimum Prior 1 | PD-6d Functional Check Rotation | X. | RBP | | K | , c | | | lest Laystem Laystem Laystem Laystem Layt Last | FD-6e Suit Sunvisor Up | | 1280 | | The | | | | Ist RAY I System RAY List RBP c List RBP c of ESP, RBP Sor) RBP Complete - RBP Minimum Prior RBP Torr Minimum Prior RBP Complete - RBP Complete - RBP Torr Complete - RBP Complet | Begin Data Acquisition & (for Monitoring Purposes) | Recording
) | 720 | | 83 | | | | L System Arted Arted Arted Arted Arted ARP Complete ARP Animum Prior ARP Animum Prior ARP ARP ANIMUM Prior ANIMUM ARP ANIMUM ANI | Begin SES Pumpdown Check List | List | 127 | | 83 | | | | List RBP Conference RBP Complete - RBP Minimum Prior RBP Torr Torr Checked for RBP Checked for RBP Checked for RBP | FD-8a Start Suit Pressure Control Sys
when Mechanical Pump is Started | ol System | 127 | | 63 | | | | Complete - RBP Complete - RBP Minimum Prior RBP Torr Torr Checked for RBP | PD-8b Complete SES Pumpdown Check | ٠٠١ | RBP | | 63 | | | | SP, PBP Tended RBP RBP The | Begin IN2 System Check List | | RBP | | 63 | | | | tended RBP RBP Le - RBP LE - RBP RBP RBP RBP RBP RBP | PB-9a Begin to Monitor Temperature
Extended Umbilical & Suit | | RBP | | 03 | | j | | RBP RBP RBP RBP RBP RBP RBP RBP | FD_9b Begin IR Lamp Array Control (Thermal) to 75 ± 35 F on ESP (Imbilical Surfaces | | RBP | | 63 | 8 | | | te - RBP RBP RBP RBP RBP RBP RBD A for RBD | PD-9c Dummy Heaters CN (Nominal 85 | F) | del | , | 53 | 2 | | | um Prior RBP RBP RBP RBD A for RBD | FD-9d Complete IN2 Check List | | RBP | | 83 | | | | RBP
RBP
A FOT RBP | Solar Simulator Check List (Shutters Closed (25 Minutes Lost Period #1) | Complete -
Minimum Prior | 180 | | 53 | | | | 1280 RBD 4 12 12 12 12 12 12 12 12 12 12 12 12 12 | FD-11 Chember Pressure <5 x 10 ⁻⁴ Torr | | RBP | | 83 | | | | d for | FD-12 Chamber Wall Temperature < -290°F | | 087 | | 63 | | | | for | PD-13 Raise Earth Thermal to Calibrated
Temperature | | RBD | | N | | The state of s | | | PD-14 Extended & ELSS Umbilicals Resistance | 1 | dgy | `& | 00 | | | | יסי | |-----| | ā | | × | | 3 | | н | | | | دن | | 7 | | 8 | | O | | U | | _ | | | | | | - | | | | | | | | | | | | X | | XVI | | XVI | | XVI | | XVI | | XVI | | XVI | | X | | | Kenarka | | | | | | | | | | | -5. | 7 | | | SECULIO CYCLES | | | Control type (majoric chapter spaces) chapter the design of the spaces o | DI: 35 SUIT PRESSURE | 24/16 | OXYGEN KEGULALES = 130 PSIN
PRESSURE SPIKES = 130 PSIN | OZ FLOW INCREASE = 055CFM/104 | 7 | |------------------------------|-----------|------|---------------------|---------------------|---------------------|-----|--------------------------|-----------------------|-----------------|-----------------------|---------------------------|------------------------------------|----------------------|---------|------|---------------------------------------|-------|-------------------------
--|-----------------------|---------------------------------------|--|---|---------------------| | ked | | S) | | | 1 | , | | + | | \ | 1 | | _ | 2 | + | 7 | 1 | | \
\-\
\-\ | | 7 | 70 | | ð | | Observers: | Ħ | 6 | 83 | 3 | 9 | 0 | 17 | 3 | 0 | X | 2 | 3 | 0 | 4 | 7 | 60 | 67 | X | 2 | 0 | 0 | 13 | A | | | 800 X | Reading | | | | | | | | | | | | - درسوا | | | | | | | | | | | _ | | 14LE | ndividual | 180 | 010 | 00 | R15/ | RRD | 000 | 12/2/ | RBP | 2 2 2 | 10/2/ | RBP | 000 | 200 | 15/2 | RBP | ave | 150 | 1611 | RBP | 1BP | 000 | 200 | uar | | -7-65 Test Conductor: BW 74L | ration | | Begin Test Period 1 | Mark Test Time Zero | Tale 4. 1 15 - 2011 | | Infra-red Lamp Array OFF | Color Shitters Closed | of ESP Tempera- | tures (Ref. Table 11) | RSP Similated Receiver ON | nded & ELSS Umbilicals Checked for | od 1 (5 Mimutes from | 1-1) | | Solar Shutters Open and Supplementary | IR ON | ESP & Dummy in Rotation | ESP Simulated Transmitter Cycle on Con- | Extended & Resistance | Fxtended & FISS Umbilical Checked for | Resistance (2) Mimites Irom Compression of 21, 21, 21, 21, 21, 21, 21, 21, 21, 21, | Resistance (45 Minutes from Completion of 2-1) Complete Test Period 2 | Begin Test Period 3 | | 7 | Seq. | NO. | 1-1 | 1-18 | | 07- | 1-1c | | 9-1-1 | | | ı | - - | <u></u> | | 1-2
1-4 | | 2-1b | or-ac | 2-2 | - 6 | | 7 | 201-1 | | Dates | | Time | 20:25 | 20:52 | | + | <u> </u> | | + | \ | 20:52 | 33.00 | 50.03 | 20:57 | ~ | + | 4 | | 20:57:30 ^{P-1c} | 07.00 | 20:12 | 17:12 | 21:40 | 21:42:203-1 | ## TABLE XVI - continued | | Renarks | | | | FOR SMIN 3 MIN ADDED | TO TEST PERIOD 4 | IR LAMPS ON FOCKENT | | | 72 PSIA OXYGEN
REMAINING | | ~ ^ . | | | | | | | |-----------------------------|---------------------------|--|-------|---|----------------------|---------------------------------|-----------------------|---------------------|--|---|-------------|----------|-----------------------|-----------|---|------------------|--|---| | •• | ked
0 | | | | | | | | | | | | P | | | | <u> </u> | | | ervers | Checked
7C 0 | 63 | 63 | 62 | 6,1 | 63 | B | 63 | 63 | 62 | 63 | 62 | 63 | 62 | 60 | 63 | B | 8 | | ER Obs | Reading | , | | | · | | | | | | | | | | | | | | | 2. Jriek Observers: | lesponsible
Individual | BP | RBP | RBP | 188 | RBP | R.13P | RBP RBB | RBP | | 12-2-65 Test Conductor: BW. | Operation | Actuate HHMU for Approximately 2 Seconds | | Complete Test Period 3 (5 Minutes from Start) | Begin Test Period 4 | Suited Subject & ESP Stationary | Solar Smitters Closed | ESP Transmitter OFF | Extended & ELSS Umbilicals Checked for
Resistance | Oxygen Supply Exhausted (Approx. 20
Minutes from Start of 4-1) | es from | | Solar Shutters Closed | Solar OFF | ELSS Umbilical Gas Flow 5.1 ± 0.4
lbs/hr | ESP Receiver OFF | Extended & ELSS Umbilicals Checked for
Resistance | EISS Umbilical Gas Temperature Stabilized
Test Period 5 Complete | | 7 | Seq.
No. | | | | 4-1 | કા-ન | 4-1b | 4-1c | | | | 5-1 | 5-1a | 41-3 | 5-1c | 5-14 | 5-2 | 5-3 | | Date: | Time | 21:43:30 3-2 | 27:46 | 21:47:30 3-4 | <u>~</u> | ~~~ | | 21:47:30 4-1c | 21:53:30 4-2 | 22:04:304-3 | 22:30:304-4 | 22:30:30 | V | ~~ | | 22:30:30 | 23:/8 | 23:32 | TABLE XVI - continued | | Renaris | | | > | , i | SUIT LEAK (200 SCC
AT I PS/0 2:10 | | | | | | | | | | |-----------------------------|-------------------------------|---------------------------------------|----------------------|----------|--|--------------------------------------|--------------|---------------------------------|-------------------------|---|--|------------------------------|------------------------|--|--| | | ာ့ဝ | | 1 | | | > | | | | | | | | | | | observers: | Checked
TC O | 63 | | 63 | 83. | 61 | 32 | 60 | 63 | | | | | | | | 3 | l i | | | | | | | | | - | | - | | | | | Tyce | Responsible
Individual Rea | 180 | | RBP | RAP | RBP | RBP | RRP | RAP | | | | * | | | | 2 - 3-65 Test Conductor: Rt | Operation | , & Extended Umbilians 15 ± 35°F with | Infra-red Lamp Array | DARS OFF | IN2 System Warm-Up Check List Complete | Return SES Pressure to Ambient | Open Chamber | Reduce Suit Pressure to Ambient | Remove ESP from Chamber | | | Approved By: T.C. 2.W. Lilen | MSC-FSO-CA N S. A COLL | | | | | Seq.
No. | RA-1 | | RA-2 | RA-3 | RA-4 | RA-5 | RA-6 | RA-7 | • | | | | | | | Date: | Time | 23:35 | | 23:35 | 23:40 RA-3 | 1:53 | 1:56 | 2:52 | 2:35 | | | | | | | | | | O OR AND RESIDENCE SERVICES OF THE | F-moon DAY NO | • | | ì | |-------|-------|--|---------------------|-------------
--|--------------------| | Date: | 7 | - 3-65 Test | • | Obcompany T | LAVERTY NASA | ^ | | Time | Sen. | Operation | Responsible Reading | Checked | 1454 C | ۵
0 | | 00:9 | PD-1 | Chamber | # | 0 P | Renaris | | | | PD-2 | Service ESP | RSP | | | | | 57:9 | PD-2e | Oxygen Bottle Serviced to 5000 PSIA | RBP | 62 | S100 PSIA | | | 6:45 | PD-21 | ESP Installed in Position | 88% | 83 | | | | 2:00 | PD-2d | Oxygen Flow Co | RBP | 8 | | | | 7:00 | PD-2d | ESP O2 Bottle Valve ON | RSP | 23 | PRESSURE 5100 | | | 2:00 | PD-2 | | CBP | 77 | Pessua 4900 | | | 7,00 | PD-3 | Umbilical Check | KBP | W. | | | | 7:35 | PD-38 | ELSS umbilical vented to chamber | RBP | 8 | ~ | | | 7:48 | PD-38 | Extended & ELSS Umbilicals Installed | RBD | the his | | | | | | & checked for resistance. | | | | | | 7:30 | PD-4 | Instrumentation Check list and | 2 m | 3 | 7C#13 & 7048 | | | | | calibration complete | | | ~= | | | 7.30 | PD-5 | DARS Check List Complete | ch ? | 2 | Page | Page | | 7:45 | PD-6 | Perform Leak & Functional Check of all systems | the same | 67 | 40 | 40 | | 2:10 | PD-6e | Fire HHMU for Cone Second | ng n | 2 | | 00 | | 7:32 | PD-6b | Crack oxygen flow control valve for approximately one second | 1 m | 81 | The second secon | * C * | | continued) | | |------------|--| | XVIII | | | TABLE | | | · | | ···· | ···· | | | 9,6 | | | | | | | | Repo
Page | ort 1
e 41 | No. C | 0.72 | |-------------------------|-----------------------------------|-------|--------------------------|--|-------------------------------|------------|----------------------------------|-----------|--|---|--------------------------------|--|----------------------------------|--|---------------|-------|--| | | 2.1.2. SH.Z. | | | | Doc Custo | Dove Goseo | RESTAGEL BY BOS | ! | |), | 7 | | | The second secon | | | The state of s | | | · Fig. | 90 | + | + | 1 | - | | | | - | K | + | + | | - | + | ₩. | | Cl.ecked | 1 | 3 6 | 2 8 | 3 2 | 2 2 | 8 | ulz | 2/2 | 4/12 | 17.7 | 1.40 | (2/10) | | | W/S | 47,10 | (Aller | | esponsible Check | | | | | | | No. | 70 | 1 | N. | | 3/2 | , | 75 | 33 | 130 | \$ 13° | | esponsible
ndividual | n n | 1 th | 1 K | N X | NN | 1 m | 2 | 3 | 4 | Z. | 2 | 12 | | 12 | 2 | 2 | - 2 | | Incir | w | h | N | h | W | M | esm | MA . | this | 41m | X | 1 | 3 | the | tishm | 41/10 | 6/20 | | Operation | Begin suit flow system check list | | PD-6e Suit sunvisor down | Begin data acquisition and recording (for monitoring purposes) | Begin SES Pumpdown Check List | | Complete SES Pumpdown check list | | Begin Monitoring Temperatures of ESP, Extended Umbilical and suit. | Begin 1R Lamp Array (& Earth Thermal)
to 75 ± 35°F on ESP & Extended Umbilical | Complete LM2 system check list | Solar simulator check list complete -
Shutters closed (25 minutes minimum | Prior to start of test period 1) | Chamber Pressure < 5 x 10 ⁻⁴ Torr | | ated | Extended & ELSS Umbilicals Checked for | | No | PD-6c | PD-6d | PD-6e | PD-7 | PD-8 | PD-8a | PD-86 | PD-9 | PD-9a | PD-9b | PD-9c | D-1 0 | | P-L | टा-व | PD-13 | Pn-14 | | Time | 1.2 | 6:50 | 7:07 | 7:49 | 7:49 | 7:53 | 10/5/1 | 1035 PD-9 | 1032 | 19e01 | 1125 8 | 1105 PD-10 | | Ā | A | PI | ,, | | | | Renaris | | | | | | | | | | | | | Re | port
ge 4 | No. | Deve to | and promise | more sing to | |-----------------|-----------|---------------|-----|---------------------|------|--|--|-------------------------|-----------------------
-----------------------------|--------------|--|---------------------|-----------|----------------------------------|----------------------------|---|------------|---|--------------| | | Checked | S S | Shr | 6th 7 | 5th | S.W. | | W.3 | 2m | 1/2 Line | 1 | sh Ki | N. A. | 1/m | 1 my 3 | sh. | 17m | fest Paris | the Chick | 16 | | My come | | Surpey | 42 | m | the | 5m | | m | In | the | | m | in s | m | in | fr 18 | In In | , 0 | in rues | AD. Q 3 | | Test Conductor: | Operation | Mart Deales 1 | | Mark Test Time Zero | | Begin repeated actuation of HHMU through gequence 5 sec. Off - 10 sec. Off - | 10 sec. OM - 20 sec. OM - 3 sec. OM - 5 sec. OFF | Infrared Lamp array OFF | Solar Shutters Closed | ELSS Umbilicals checked for | Kesistance . | Completion of Test Period 1 (Five min- z utes from start of actuation of HHMU) | Begin Test Period 2 | | Continued actuation of HHMU in F | ESP & Dummy in rotation 57 | Extended and ELSS Umbilicals checked for resistance (5 minutes from completion of 5 | 2-1) | tended & ELSS umbilicals checked for sistance (25 minutes from completion | DE VIATION | | Date: | Time No. | 1120 1-1 | - | // 30 1-1a | 1-1b | 1139 1-10 | | 1130 1-14 | //30 1-1e | 1/30 1-2 | | //35 1-3 | 1/35/2-1 | 1135 2-18 | 1/35 2-1b | 1135 2-1c | 1/40 2-2 | | 147 2-3 | SEE | TABLE XVII (ontinued) | | | - | | | | | | | · | · · | 7 | | | | | | | | |------------------------------|---------------------------|---|---------------------|------------------------------|--|--------------------------------------|---|---------------------|--------------|-----------|------------------------|--|--------------------|---|-------------------------------------|---------------------|---|---| | | Remarks | | YON NO. | | | | | | | | | | | | | | | | | ** | Checked | | 47 | | | | | | | | | | | | | | | | | Observers | g
g | Reading | | DE | | | s. | | | | | | | | | | | | | | B. L. MULCAN | Responsible
Endividual | | 3/26 | | | | | | | | | | | | | | ET. | | | 12-2-68 Test Conductor: E.L. | eration | | Degin Test Period 3 | ESP 02 flow 13.5 # 1 lb./hr. | Oxygen supply exhausted - (Approximately 11 minutes from start of 3-1) | Extended & ELSS williams checked for | resistance (2) minutes iron completion of 3-1) Test period 3 complete | Begin test pariod 4 | | Solar OFF | ESP & Dummy stationary | Extended & ELSS umbilionls checked for resistance (within 5 minutes of | completion of 4-1) | Extended & HLSS umbilicals checked for resistance (within 40 minutes of comple- | Tion of 4-1) Test period 4 complete | Begin test period 5 | ELSS umbilion pressurized to 100 ± 10 PGIA
5.1 ± 0.4 lbs/hr flow | Extended & ELSS umbiliosis obeoked for resistance | | G | 364
50- | ~ | 3-1 | 3-14 | 3-8 | 3-3 | | 1-4 | a 1−4 | 4-1b | 4 −1c | 4-2 | | 4-3 | | 7.1 | 5-la | 5-2 | | Deter | Time | | | | | | | | | | | | | | | | | | Report No. 00.724 | | | 1 | 1- | | | 7 | | | | | _\ | A - |
 | Page | 44 | | | |---------------------------|---------------------------|---|--|----------------------|----------|--|--------------------------------|--------------|---------------------------------|-------------------------|-----------|------------|------|------|----|---|---| | | | Manager 1 | | | | | | | | | TION MAIL | | | | | | | | | pg | . 3 | | | | | | | | | 7 | | | | | | 7 | | rvera | Checked | N | | | · | | | | | | 3 | | | | | 1 | 1 | | | Reading | | | | | | | | | | DE | | | | | | 4 | | "ALULAMY Chestvers. | Responsible
Endividuel | 7 | | | | | | | | | 125 | | | | | | + | | 7 -65 Test Condustors & L | Operation | MAS umbilical gas temperature
stabilized. Test period 5 complete | Negla to control ESP & Extended
Unbilibal temperature to 75± 35°F | With infrared array. | BARS OFF | LAz system warm-up check list complete | Return SES Pressure to ambient | Open chamber | Reduce Suit Pressure to ambient | Remove ESP from chamber | | | | | | | | | | No. | 5-3 | BA-1 | | BA-2 | RA-3 | RA-4 | RA-5 | RA-6 | RA-7 | | | | | | | | | Pate: | Time | | | | | | | | | | | | | | | | | | II | |----| | ⋛ | | 日 | | BL | | 嚣 | | • | | Š | | Λ. | | | 135 | | | | | | | | | | | R
P | eport | %o. | 00.7 | 24 | |-------------|-----------------------|--|---------------------------|-------------|-------------------|------------------|---------------------------|-------------------------------|------------------------|---|-----------------|----------------------------------|--------------------------------------|---------------------------|--------------------------------|----------------------|--------------------------|--|-------|--| | 40.087 424K | , | DESCRIPTION OF DESCRI | Recarks | • | SEE DEVIATION IO. | 5280 131A 6 80°F | | | | SOOO PSIA NITISSEN
© 78°F SECTORY. 110.6 | | \ \ | | | | | | | | | | | | L. | ied
? | | | | | | | <u>.</u> | | | C | | | | | _ | _ | ME F | | | | Observers: | Chec | 83 | | R | M | 63 | 03 | 83 | 60 | 63 | 20 | | 63 | | 67 | 10 | 2 | 62 | | | e.
Ci | Sqo | Reading | • | | | | | | | | | | | | | | | | | | XVII | OCHEVURE-TEST DAY NO. | として | Responsfold
Individual | B.True | _ | | \ | | / | | | | | | | | | | | | | TABLE XVII | AN ONLINE TO SOLVE | 41363 Test Conductor: B.W. | Operation | st Complete | Service ESP | | ESP Installed in Position | Oxygen Flow Control Valve OFF | ESP O2 Bottle Valve ON | ESP | Umbilical Check | E.SS umbilical vented to chamber | Extended & FLSS Umbilicals Installed | & checked for resistance. | Instrumentation Check list and | calibration complete | DARS Check List Complete | Perform Leak & Functional Check of all systems | Fire | Crack oxygen flow control valve for approximately one second | | | (- | ことに | Seg.
No. | PD-1. | PD-2 | PD-2a | 12-Q4 | PD-2c | PD-2d | PD-2e | PD-3 | PD-38 | PD-3E | | PD-1 | | PD-5 | PD-6 | PD-60 | PD-6h | | * | . 1 | Date: | Tine | 14:54 | | 14:54 | 14:35 | 14:59 | 15:07 | 14:55 | 15:10 | 15:15 | 15:20 | | 02:51 | | 15:20 | 15:30 | 52:51 | 15:37 PD-64 | | | Ø-7 | Λ. <u>-</u> | | • | | | | | | | | | | | | Pa | ge 46 | 10. | 00.124 | • | |------------------------|-----------------------------|---------------------------------|--|-------------------------------|-------|--|-------------------------------|-------|----------------------|-------|-------|-------|-------|---|----------------------------------|-------------------------------|------------|---------|--
--| | | | Checked Checked | 61 D LEAK & 200 S.C. | A. | 0.70 | 80 | 61 Deec Costo | 15:50 | 67 SEE VENIHION NO.8 | 87 | 0 1 | 000 | | 70 00 | | K 7 | 27 | 60 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | continued) | L.TYCER | Responsible
Individual paga: | ST. St | | | | | | | | | | | | | | | 71116 | Wedne | | | TABLE XVII Bcontinued) | EC41965 Test Conductor: B.W | Operation | 1 | Functional check rotation med | S | Begin data acquisition and recording (for monitoring purposes) | Begin SES Pumpdown Check Liet | | | 1:84 | | | 1 | Solar simulator check list complete Shutters closed (25 minutes minimum | Prior to start of test period 1) | Chamber Pressure < 5 x 10-4 m | re < -290° | 2 2 | Extended & ELSS Umbilicals Checked for Resistance | A province of the second secon | | | | 1.0 | PD-6 | PD-6d | PD-6e | PD-7 | PD-8 | PD-8a | PD-8b | PD-9 | PD-9a | PD-95 | PD-9c | 2D-10 | | PD-11 | PD-12 | PD-13 | .1 | | | | Date: | Tinc | 15:35 PD-60 | 15:30 | 15:40 | 16:00 | 15:50 | 15:38 | 17:50 | 17:55 | 17:55 | 17.55 | 18.20 | 18:20 PD-10 | | 18:30 F | 18:30 p | 18:30 P | 16:37 PD-14 | | | _ | .'.\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | , | | | | | - | | | | | ************************************** | | | R
P | eport
age | . No.
47 | 00.7 | 724 | r* | |-------------------------|--|--------------------------|---------------------|---------------------|-------------------------------|---|---|-------------------------|-----------------------|-----------------------------|--|--|---------------------|---|--------|--------------|-------------|---------------|-----------------|----| | | D-027-NASA-VEGET NASA-FSO-QI. | | 4150 Feed | 31.30 | RECEIVER ON | E DEWATION NO 9 | | | | / | <u>, </u> | | | CYCLE KLOUNTIER | | | | VIETION NO. 9 | E | | | | 24 | payor | To the second | 7 - | 1 | 1 8€ | | | | | | 1 | | | | | | 15 | | 1 | | • | いいれんらい | Cree | Ó | 10 | R | 10 | | 2 | 0 | 0 | | Q | 10 | | | | | SF | | 1 | | | Ĝ, | Neading | | | | | | | | | | | | | | | | 2 | 7 | | | ntinuea | 17. | Responsiol
Individual | | | Kerry | | | 701207 | 606 116 | NEPOG | | | | 11) 2 of tive | | Peur 7 | HEBBE | 12.240 M | Herbe | J | | TABLE XVII & continuea, | Test Conductor | Operation | Begin Test Period 1 | Mark Test Time Zero | ESP O2 flow 7.8 ± .4 lbs./hr. | Begin repeated actuation of HRAU through sequence 5 sec. ON - 10 sec. OFF - | 10 sec. ON - 20 sec. OFF - 3 sec. ON - 5 sec. OFF | Infrared Lamp array OFF | Solar Shutters Closed | EESS Unbilicals checked for | Resistance . | Completion of Test Period 1 (Five minutes from start of actuation of HELU) | Begin Test Period 2 | Solar shutters open (supplementary 1R O | | tion | | 5 Sec 02 | d for
Letion | + | | | DEC | Sog. | 1-1 | 1-1a | 1-1b | 1-1c | | 1-1d | 1-1c | 1-2 | | 1-3 | 2-7 | 2-1a | 2-1b | 2-1c | 2-2 | | 2-3 | | | | Date | Tire | 54:91 | 54:81 | 18:45 | | | 5h:81 | 18:30 | 0 | | | 18:50 | | 7 | 7 |) | 19:08 | 57:610 | | . 0 | | | TABLE | TABLE XVIIA(continued) | nucd) | | | | |----------|-------|--|---------------------------|--|-------------------------|---|-----| | Date: | Ä | SC 4.1965 Test Conductor: | W. True | | フ. IZ
ア. IZ : c.tova | Observers: M. Mondant NASA-450-0 | Ø | | Time | Seg. | lon | Responsible
Individual | cadi | Checked
fit o | | | | | | | | Andreas of the control contro | SEI | DEVIPTION NO. 1. | | | 19.15 | 3-1 | Begin Test Period 3 | | e and target de la company | 433 | | | | 19:15 | 3-1a | ESP 02
flow 13.5 ± 1 lb./hr. 2.75 | Pere | | | | | | 02;28:61 | 3-5 | 12 | C290 87.2 | | | 130 PS1 | | | 1005 | 3-3 | | NE CARE | | | | | | | | resistance (25 minutes from completion of 3-1) Test period 3 cómplete | | | | a to a particular management and the second | | | Opiel | 14-7 | Begin test period 4 | | | | | | | 7 | 4-1a | Solan shutters closed | LOFFILE | To the dispersion of the latest states and t | | 1000 0210× | | | 77 | 11-11 | Solar OFF | 1.00.716 | | P | 0.11. 2. 1015- 1.0 | | | 11 | 4-1c | ESP & Durny stationary | Pauri | | | | | | 5/1:3/0 | 4-2 | Extended & FLSS unbilicals checked for resistance (within 5 minutes of | 160311 | | | | | | | | completion of 4-1) | | | | 19:49 Faces AVX | | | 230:20 | 4-3 | LSS unbillicals checked for within 40 minutes of comple- | Webse | The state of s | | 7 LEAN AT 603E | P | | | | tion of 4-1) Test period 4 complete | | a Commission of Supplemental Commission Comm | | 7,000 | age | | 02:00 | 5-1 | Begin test period 5 | | | | | 48 | | | 5-1a | FLSS umbilical pressurized to 100 ± 10 PSIA) | -7.1-7. VIE | | | | | | | 5-2 | cals checked for | 18.60 c | | 1 | | | 20 | 4 | , | | | | | | | • | | | | | • | | | Repor
Page | T No. | . 00. | 724 | |-------------------|---------------------------------------|-----------------|---|---|----------------------|-----------|--|--------------------------------|--------------|---------------------------------|---------------------------|----|--------------------|-------------------------|--|-----------------------------------|-------------------------|-------|-------------| | 40000-6000 | ノンジ | Pc | | | | | | | | | | | | | The state of s | | | | | | | した。
Observers: F. BOESSETT | Reading Creeked | 10 | 62 | | 53 | | | - | | 16.
1431: \
1431: \ | | | | | | | | | | () continued) | 17/10/21 | | Buckett | 40FTILE | | CON3 FNO7 | Paurt | BUTT | Parit | | | | | | | | or | | | | TABLE XVIII cont. | DECA 1969 Test conductor: A. N. TYCES | atio | ELSS unbilical gas temperature stabilized. Test period 5 complete | Begin to control ESP & Extended Umbilical temperature to 75± 35°F | with infrared array. | DARS OFF | LN2 system warm-up check list complete | Return SES Pressure to ambient | Open chamber | Reduce Suit Pressure to ambient | Remove ESP from chamber | 62 | LEAUS 10 UNINEAUSE | Courterate Law Pressore | | Approved: N S M Childy M.S FSO-OA | S.W. J. (W) Test Conduc | | | | | | Seq.
No. | 5-3 | RA-1. | | RA-2 | RA-3 | RA-1 | RA-5 | RA-6 | RA-7 | | | | | | | - | ~~~ | | | Date: | Tire | 31,00 | 21:00 | | 21:00 | | : | | | | | | | | | | | | TABLE XVII Gont Led) ## 9.0 REFERENCES - 1. Goodnight, F. H., et al, "Unmanned Thermal Performance Evaluation of a Gemini Extravehicular Space Suit," Report No. 00.683, LTV Aerospace Corporation, dated 15 July, 1965. - 2. Pearson, R. O., et al, "Performance and Thermal Response of the Gemini Extravehicular Space Suit, Experiment Ib," Report No. 00.573, LTV Astronautics Division, dated 23 December 1964. - 3. Drummond, A. J., "Examination of Spectral Enegry Distribution of Mercury Xenon Lamps," The Eppley Laboratory, Inc., dated 27 June 1962. ## DEVIATION LIST to LTV Report No. 00.724 | | · | · | | |---------------|-------------|--|---| | Deviation No. | Reference | Description | Reason | | 1. | Table XVI | ESP oxygen flowed for I min. instead of 2 sec. | To check DARS | | 2. | Table XVI | Suit pressure 1 psia in-
stead of 3.7 psia. | Low pressure to prevent recurrence of pre-test leaks. Does not affect ESP qual. test. | | 3. | Table XVIIA | SES test pressure exceeded 5x10 ⁻⁴ mm Hg. (to 40 microns) | Leak at ESP freon regulator inlet exceeded SES pumping capacity. | | 4. | Table XVIIA | Test sequences 3-1 and subsequent deviated from and the following procedure followed: (a) Solar turned off at i138. (b) ESP oxygen flow 5.1 continued - flow ceased at 1202. (c) HHMU firing sequence continued to depletion. (d) Solar and albedo on, ESP transmitter and receiver power on ESP rotated back to solar at 1205 hrs. (e) Solar and albedo off at 1305. (f) Earth thermal off at 1305. (g) Begin LN2 warmup systemecklist. (h) LN2 system checklist complete. Chamber op | | | 5. | Table XVIIA | ESP, HHMU and test freon line assembled in LTV cleanroom. ESP propellant serviced to 400 psi with Helium and then to 5300 psi with N ₂ . Propellant tank blown down by pulsin HHMU. Result: Inlet fit ting to Freon regulator began to leak as regulator temperature fell below 0 | during test. g - | | Deviation No. | Reference | Description | Reason | |---------------|-------------|---|---| | 5. (cont.) | | No corrective action attempted. Revised procedure arrived at with MSC for retest to prevent reoccurrence. DR to be written by MSC FSO QA. | | | 5. | Table XVIIB | Freon bottle charged to 5000 psig at 78F. | Approved by MSC CSD representative. See servicing data sheet. | | 7. | Table XVIIB | Freon bottle charged with nitrogen. | Verbal instructions of NASA MSC.CSD. | | 8. | Table XVIIB | Suit pressure I psi instead of 3.7 psia. | To prevent reoccurrence of leaks experienced prior to test. | | 9• | Table XVIIB | HHMU not fired until
23 minutes after start
of test. Cycle 15 sec.
on, 30 sec. off. | Requested by MSC CSD. | | 10. | Table XVIIB | HHMU system leak occurred after 12 minutes of cycling. Nitrogen = 700 psi, Regulator = 0°F leak assumed to be o-ring at regulator inlet. | | B. W. Tyver LTV, Test Conductor Fa Burgeto F. A. Burgett MSC CSD Rep. F. H. Goodnight LTV Project Engineer NAS 9-3414 N. S. Kaverty MSC FSO QA